MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1967 A OFFICE OF NAVAL RESEARCH Contract N00014-77-C-0311 Task No. NR 356-646 TECHNICAL REPORT NO. 13 Diblock Copolymers of Polystyrene/1,2 Polybutadiene and Polystyrene/ Polybutene-1: Molecular Structure, Morphology and Mechanical Properties by R.E. Cohen and J.M. Torradas MIT Department of Chemical Engineering Cambridge, MA 02139 August 15, 1984 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale: its distribution is unlimited 84 08 20 200 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO | 3 RECIPIENT'S CATALOG NUMBER | | | Diblock Copolymers of Polystyrene/1,2 Polybut-adiene and Polystyrene/Polybutene-1: Molecular Structure, Morphology and Mechanical Properties | 3. Type of REPORT & PERIOD COVERED Technical Report 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR/s, R.E. Cohen and J.M. Torradas | 13
C. CONTRACT OR GRANT NUMBER(*)
N00014-77-C-0311 | | | Department of Chemical Engineering, Massachusetts Institute of Technology, Cambridge, MA 02139 | 19. PROGHAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR - 356 - 646 | | | Office of Naval Research 800 N. Quincy St., Arlington, VA 22217 | August 15, 1984 13. NUMBER OF PAGES 20 | | | 14 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release and sale; distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Report) IE. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) block copolymers dynamic mechanical properties hydrogenated elastomers mechanical behavior 20 ABSTRACT (Continue on reverse side II necessary and identify by block number) A novel set of diblock copolymers has been examined in various molecular and morphological characterization experiments, in small amplitude dynamic mechanical tests and in large deformation experiments. In all of the materials studied, one of the block sequences is atactic polystryrene; the second block is comprised of either 1,2 polybutadiene (essentially 100% vinyl adduct and atactic microstructure) or its hydrogenated product, polybutene-1 (also atactic). There is a pronounced influence of the hydrogenation of the rubbery phase of the morphology and the properies of the diblock copolymers. Some, but not all, of the changes in JULY HITY CLA SIFICATION OF THEST ASSESSOR DAY Entered properties can be accounted for by the 23 C lowering of T imparted by the hydrogenation step. ression For IMAKED STY. TAB TAB Distribution/ Availability Codes Avail and/or Special Dist ### INTRODUCTION Numerous publications have dealt with the class of materials obtained from block copolymerization of styrene and butadiene.(1) Of these, the majority have been concerned with polybutadiene microstructures which contain predominantly 1,4 adduct (e.g. 45% cis 1,4; 45% trans 1,4; 10% 1,2) which is obtained from butyllithium initiated anionic polymerization in a non-polar hydrocarbon solvent. A few papers have discussed block copolymers and homopolymers containing "high vinyl" polybutadiene (ca. 65% 1,2) obtained when a polar solvent such as THF is employed in the type of polymerization described above. In a few cases the hydrogenated products of these polystryrene/polybutadiene (SB or SBS) block copolymers have been examined. The hydrogenation step leaves the polystyrene moiety unchanged but transforms the polybutadiene block into a saturated hydrocarbon polymer which may be a semicrystalline thermoplastic or an amorphous rubber depending on the original polydiene microstructure. Of particular interest in regard to the copolymers examined here is the atactic 1,2 microstructure of the polybutadiene moieties, which upon hydrogenation leads to an amorphous rubbery polybutene-1 material. This novel set of materials has enabled us to examine the influence of hydrogenation on morphology and properties while keeping all other essential features of the composite block copolymer materials unchanged. Specifically, by investigating the morphological and mechanical features of certain "parent-child" pairs (prior to and following hydrogenation) we have the possibility of documenting the role of a very small molecular-level perturbation on these macroscopic properties. ### EXPERIMENTAL MATERIALS Two diblock copolymers of polystyrene and 1,2 polybutadiene (PS/1,2B) were prepared for our use by A. Halasa according to previously reported anionic polymerization methods using the polar modifier dipiperidene ethane (2,3). Characterization of the diene microstructure by infrared and NMR methods indicated that essentially pure (99%) 1,2 polybutadiene polymers were obtained as expected (4,5), and this is borne out in the data presented below. Hydrogenation of the PS/1,2B copolymers to yield polystyrene/polybutene-l materials (PS/PB-1) was carried out by Halasa using the following procedures which are described in greater detail elsewhere (5,6). Soluble nickle octanoate reduced with tri-isobutyl aluminum was used as a hydrogenation catalyst. The catalyst concentration was around 1 mg per hundred grams of polymer. Hydrogenations were carried out at 48°C in toluene. Infrared and proton NMR experiments indicated that about 95% of the pendant vinyl groups were saturated by these means (5). Osmometry and size exclusion chromatography revealed that essentially no change in degree of polymerization resulted from the hydrogenation procedure. Two homopolymers of 1,2B were also prepared and hydrogenated by the same procedures. The PB-1 homopolymers, and the PB-1 blocks of the hydrogenated copolymers, are also atactic amorphous materials as revealed by thermal analyses reported earlier (5) and in the data presented here. Table 1 summarizes the molecular characterization data for all of the polymers and copolymers. ### SAMPLE PREPARATION The as-received polymers were dissolved in benzene or toluene without stirring, and then reprecipitated with methanol. An anti-oxidant (Anti- Table 1 - Polymer Characterization | | | Molecular | Weight(kg/mol) of: | | | |---------------|------|-------------|--------------------|--------------|-----------------------| | <u>Sample</u> | Code | Polystyrene | 1,2 Polybutadiene | Polybutene-1 | $M_{\rm w}/M_{\rm n}$ | | PS/1,2B | I | 14 | 85 | | 1.09 | | PS/1,2B | II | 12 | 109 | | 1.11 | | PS/PB-1 | I' | 14 | | 88 | | | PS/PB-1 | II' | 12 | | 113 | | | 1,2B | 111 | | 29 | | 1.06 | | 1,2B | IV | | 85 | | 1.08 | | PB-1 | III' | | | 31 | 1.06 | | PB-1 | IV' | | | 8 8 | 1.08 | # <u>Table 2 - Solubility Parameters</u> | Polymer (a) | $\frac{(\text{cal/cm}^3)^{1/2}}{(\text{cal/cm}^3)^{1/2}}$ | Solvent (b) | <u> </u> | |---------------------------------------|---|-----------------------------------|------------| | Polystyrene
1,2 polybutadiene (1,2 | 9.05
(B) 8.25 | n-heptane
cyclohexane | 7.4
8.2 | | polybutene-1 (PB-1) | 8.05 | toluene
tetrahydrofuran | 8.9
9.1 | | | | benzene | 9.1 | | | | chloroform
methyl ethyl ketone | 9.3 | - (a) Calculated using Hoy's group contribution method (7) as described in Reference (8). - (b) Taken from table in Reference (3) Ox 330, Ethyl Corporation, Baton Rouge, LA) was added to each solution in the amount of 0.5 wt. % of unsaturated rubber. The precipitated polymers were finally dried in a vacuum oven at 50°C for 2 days and kept in a freezer until further use. Films of the different polymers (0.3-0.5 mm thickness) were cast from various solvents (Table 2) for use in all the experiments reported here. Starting solutions were prepared at 5 weight %. Stirring was kept to a minimum. A spin casting technique (9) was used to carry out the solvent evaporation at various temperatures. In this method, the 5% polymer solution (50-200 ml) is poured into a temperature controlled, nitrogen-blanketed casting cup which rotates at 3450rpm. Periods of up to 48 hours were used for the production of the films made by this technique. ### MECHANICAL TESTING METHODS Stress-strain measurements were carried out on an Instron Model 1122 Tensile Tester at 298K and at 273K. Crosshead speeds varied from 10 to 1000 mm/min. Test specimens of dimensions about 50 mm length and 5 mm width were cut from the cast sheets using a steel microtome knife mounted in the chuck of a drill press. All curves shown are averaged over at least three runs; repeatability was excellent except for the failure points which reflect the presence of surface flaws. No attempt was made to obtain statistically valid failure data. Cyclic experiments designed to examine hysteresis were carred out by allowing the sample to rest for 15 minutes at zero load before initiating the second cycle. Dynamic mechanical measurements were performed at 3.5Hz on a Rheo-vibron DDV-II-C Viscoelastometer. Temperatures from 230K to 393K were covered in these experiments. Considerations of the required changes in specimen geometry, and the correction factors required to obtain valid measurements on these rubbery polymers, are presented in great detail elsewhere (5.10). ### MORPHOLOGY EXAMINATION Because of the saturated nature of the polybutene-1 moieties, it was not possible to use conventional osmium tetroxide staining for transmission electron microscopic examination of the bulk morphology of our samples. Instead a series
of small-angle X-ray scattering (SAXS) experiments were carried out on selected samples. Ni-filtered CuKoradiation from a rotating X-ray generator was the X-ray source. The intensity was measured with a linear position sensitive detector collected in a multi-channel analyzer and transferred to a computer where various corrections and data reduction schemes were applied. Details can be found elsewhere (5). ### THERMAL ANALYSIS Differential scanning calorimetry experiments were performed on a Perkin Elmer DSC-II instrument. Specimens were cooled to the starting temperature at a rate of about 320° C/min and then heated to the maximum temperature of the experiment using a rate of 10° C/min. Glass transition temperatures quoted in the text were taken as the midpoint of the temperature range required to complete the baseline shift. ### RESULTS AND DISCUSSION As mentioned above, the 'parent-child' copolymer pairs I,I' and II,II' indicated in Table 1 represent an unusual opportunity to examine the influence of a small perturbation in molecular structure in various larger scale phenomena, e.g. bulk morphology, thermal transitions, or mechanical behavior. We begin with considerations of the bulk morphology. Based on Helfand's theory of microphase separation in block copolymers, it should be possible to anticipate the effect of the hydrogenation step on the morphologies of these block copolymers mainly through the polymer-polymer interaction parameter, α . Degree of polymerization does not change as a result of hydrogenation, and estimates of the other relevant parameter, the Kuhn structural length (11), show little effect of the hydrogenation of 1,2B to PB-1. To the extent that α can be estimated (5) adequately from solubility parameters, δ , the problem reduces to establishing the influence of hydrogenation on δ . Table 2 lists estimates of solubility parameters for the polymers of interest here along with those of the various solvents employed in the sample preparation. Values of δ for the polymers, calculated using group contribution(7,8) methods, are sensitive to the value of density used. Densities of 1.05, 0.96 and 0.89 g/cm³ for PS, 1,2B and PB-1 respectively were used (5) to obtain the values of δ shown in the table, which rank in a meaningful way in terms of repeat unit chemical structure. Using these solubility parameters to estimate α values it was then straightforward to use the Helfand theory to: (i) determine the expected phase form of the equilibrium morphology for each copolymer and (ii) to calculate the characteristic dimensions of this morphology. The results of these calculations (5) are summarized in Table 3. Several things emerge from these results. First, the driving force for phase separation increases following Table 3 Morphology Calculations for T=345K | | F/NkT (ll
Polystyre |) for
ene Domain | Radius A
Polystyre | of
ene Domain | Interdoma
Distance | | |-------------|------------------------|---------------------|-----------------------|------------------|-----------------------|-----------| | Sample Code | Spheres | Cylinders | Spheres | Cylinders | Spheres | Cylinders | | 1 | -15.93 | -16.05 | 150 | 108 | 474 | 584 | | ı' | -30.69 | -30.70 | 149 | 100 | 552 | 562 | | 11 | - 13.59 | -13.63 | 136 | 93 | 553 | 597 | | ıı, | -26.77 | -26.69 | 134 | 89 | 562 | 592 | hydrogenation. Second, these samples lie very near the polystyrene composition which dictates the line of demarkation between spherical PS domains and cylindrical PS domains, i.e. F/NkT values are very similar in columns 2 and 3 of Table 3. However, hydrogenation of the continuous rubbery phase has, according to the theory, the tendency to push the morphology toward spheres of PS in the rubbery continuum. This is particularly true for the higher molecular weight pair II - II'. Third, hydrogenation of the rubbery phase has essentially no influence on the expected polystyrene domain dimensions and plays only a small role in the interdomain distance. In an attempt to check the trends suggested by the above-mentioned calculations, morphologies of selected samples were examined via SAXS experiments. Five samples, listed in Table 4, were subjected to SAXS analysis and although a limited amount of quantitative information could be obtained from the spectra, certain qualitative information was obtained. First, by assuming a spherical morphology and a cubic lattice, observed domain dimensions were in reasonable agreement with theory for the cyclohexane-cast samples. The spectra for the two toluene-cast samples could only be rationalized meaningfully by assuming a hexagonally packed cylindrical morphology (5). Smaller-than-expected spherical domain sizes have been obtained in previous investigations on block copolymers (12,13); transformation from the spherical to cylindrical morphology when a less selective solvent is employed is another result which has been observed in previous studies (14). Thus the overall assignments of morphology from interpreting SAXS data are consistent with expectations from theory and with the known role of the solvent used in the sample preparation step. These assignments of morphology will be useful later particularly for assistance in interpreting results of large deformation experiments. Table 4 Results of SAXS Experiments on Selected Samples | Sample Code | Casting C
Solvent | Conditions I
Temperature | Polystyrene
<u>Type</u> | Domain
Radius ^{(h} | Interdomain
Spacing (c) | |-------------|----------------------|-----------------------------|----------------------------|--------------------------------|----------------------------| | I | cyclohexane | 298K | spheres (a) | 110Å | 403Â | | I' | cyclohexane | 298K | spheres (a) | 130Â | 470Â | | 1, | cyclohexane | 345K | spheres (a) | 114Å | 410Å | - (a) Assumed ⁽⁵⁾ on the basis of the results of Table 3 and the selectivity of cyclohexane for the continuous rubbery phase of these materials. - (b) Obtained from the fits of the appropriate single particle form factor to the data $^{(5)}$. - (c) Calculated using domain radii and sample composition assuming a simple cubic lattice for the spheres Turning to the influence of hydrogenation on properties, it is readily seen in the results of DSC experiments (Figure 1) and dynamic mechanical tests (Figure 2) that the principal change is a significant lowering of the Tg of the rubbery phase following hydrogenation. There are, however, certain other subtleties in these results which warrant attention. In the DSC experiments (Figure 1) it is apparant that the lower temperature glass transition characteristic of the rubbery phases of the various block copolymers is essentially identical in shape and location to the transition of the corresponding rubbery homopolymer or of the rubbery phase of a corresponding (PS/rubber) homopolymer blend. The polystyrene transitions of the block copolymers are shifted to significantly lower temperatures compared to the PS homopolymer or the PS phase of a blend. Several other groups (14-17) have noted this same phenomenon, with significant segmental mixing at and near the PS domain interface being the the common explanation for the Tg depression. This is a plausible explanation for the observations seen here. This Tg depression of the polystyrene domains does have considerable significance since it is around this range of temperature that the useful elastomeric properties of the diblocks are lost. This latter point is seen most clearly in the results of dynamic mechanical tests. In Figure 2 it is clear that broad rubbery plateaus are seen for all of the diblocks — behavior which is much more characteristic of triblock copolymers. In fact, sample I' (PS/PB-1;14/88) cast from toluene exhibits a rubbery plateau which extends more than 75 °C beyond the Tg of the rubbery phase. This tendency of a PS/PB-1 diblock copolymer to level out into an extendedrubbery plateau is enhanced somewhat when the molecular weight of the PB-1 phase is increased (Figure 3). The PS/1,2B diblocks also show the rubbery plateau in Figure 2 and, significantly, lose this rubbery behavior at Figure 1 Figure 2 Figure 3 about the same temperature as the hydrogenated diblocks even though there is about a 25°C difference in the rubbery phase Tg's. Thus, softening of the polystyrene domains is apparantly necessary for these diblocks to lose their energy-storage capabilities. For contarison, we note that earlier work (18) on block copolymers of polystyrene and 1,4 polybutadiene revealed that PS/1,4B diblocks exhibited flow behavior at temperatures very far below the onset of softening of the PS domains, whereas the PS/1,4B/PS triblocks showed rubbery plateaus similar to the present set of diblocks. There are several possible explanations for the unusual dynamic mechanical behavior of the PS/1,2B and PS/FB-1 diblocks. At the molecular level, the two-carbon side groups could be enhancing inter-chain interactions in the rubbery phases of these materials. However, this same effect should lead to rubbery plateau behavior in the rubbery homopolymers and in rubberycontinuous homopolymer blends with PS. None of these materials exhibited the extended rubbery behavior seen in the diblock and in fact were fluidlike, sticky and impossible to handle without making crosslinked samples. An alternative explanation for the observed results might lie in the possibility that some of the rubbery chains are finding their way back into the PS domain from which they emanate or into neighboring domains, thereby forming permanent loops and bridges which disconnect only as the polystyrene domains begin to soften. A third possibility is that there may be poor phase separation in these samples, so that a thoroughgoing, reticular, polystyrene-rich structure exists in the diblocks. Both of these latter explanations may be examined further by examining
more closely the influence of solvent on the (Figure 4) dynamic mechanical properties; furthermore, large deformation mechanical experiments should be particularly revealing in terms of the last hypothesis since a reticular structure should be easily broken during the first stretching of a specimen leading to large hysteresis effects in the stress-STRAIN RESULTS Figure 4 Large deformation stress-strain measurements were carried out according to procedures described briefly above and in greater detail elsewhere (5). Figure 5 shows several representative results for the PS/1,2B diblocks while Figure 6 presents similar data for PS/PB-1 materials. In all cases, the stress level at a given strain increases as the nature of the solvent used in the preparation becomes more like a good solvent for polystyrene. These observations are in keeping with the general trends seen in the dynamic mechanical tests. In a series of tests conducted at various strain rates on cyclohexane-cast samples, some of the surprising rubbery behavior of these diblock specimens again appears in that they exhibit large deformations without exhibiting the liquid-like flow behavior expected from uncured diblock copolymers with rubbery continuous morphologies (Figures 7 and 8). This is brought out more clearly in the results of cyclic experiments. In Figure 9a, a schematic cyclic stress-strain curve is shown along with a definition of an area ratio S/W which represents the percentage of energy dissipated in the strain cycle. Figure 9b shows typical results for the two diblock materials under consideration here. As expected, there is considerable hysteresis in these materials, but the significant amount of recoverable energy is a surprising result for rubbery-continuous diblock copolymers. Even more surprising are the values of unrecovered strain; two versions of this paramenter were measured: ε_0 is the value of strain obtained immediately upon driving the specimen back to zero stress and ε_{15} is the zero stress value of strain after fifteen minutes of recovery time. Table 5 reveals the trends shown by these paramenters. Taken overall, the results of the large deformation mechanical experiments are remarkable in that they reveal that these diblock copolymers are capable of undergoing very large extensions and that they can recover their original length nearly completely. There is considerable energy dissipation during stretching, Figure 5 Figure 6 Figure 7 Figure 8 Figure 9a Figure 9b Table 5 Results of Cyclic Stress-Strain Experiments at 25°C | Sample | Casting
Solvent | Maximum Strain
of Cyclic Test | Strain Rate
of Cyclic test | ٤ _ر، | E 15 | <u>s/w</u> | |--------|--------------------|----------------------------------|-------------------------------|-------|------|------------| | I | cyclohexane | 150% | 50(mm/min | 15% | 1.5% | 32% | | 1' | cyclohexane | 1500 | 500mm/min | 42% | 6.2% | 52% | | 1 | toluene | 150% | 500mm/min | 20% | 4.9% | 34% | | ı' | toluene | 150% | 500mm/min | 57% | 10% | 82% | | 1 | cyclohexane | 450°. | 500mm/min | | | 661 | | ı' | cyclohexane | 450% | 500mm/min | | | 79% | | I | cyclohexane | 150% | 100mm/min | | | 46% | | 11 | cyclohexane | 150% | 100mm/min | | | 41% | but there is clearly some mechanism which acts to restore the sample hearly to its undeformed length. Purely elastic restoring effects of the rubbery chains, anchored in some way at both ends in glassy domains, would not explain the observed hysteresis. Thus, an explanation at the morphological is more plausible. Evidently there is a weak reticular network of PS-rich material in these samples which is partially disrupted during the stretching process but which reforms relatively rapidly when stress is released. This tendency to reform a particular morphology could provide the driving force for strain recovery to low permanent sets while the break-up of this morphology during the loading cycle provides much of the hysteretic mechanism. Flow in the uncrosslinked rubbery phases of these diblocks occurs only to a surprisingly small extent. The increase in hysteresis and permanent set seen when good solvents for polystyrene are used to form the specimens supports this line of reasoning. ### CONCLUSIONS Although certain effects of hydrogenation could be seen in the results, the one most clearly revealed was a decrease in rubber-phase I_g. The glass-to-rubber transition region was also significantly broadened by the hydrogenation. The overall mechanical response of these materials, both in large and small deformation experiments, appeared to be dominated by the overall morphology more than the molecular level details. The reason for this appears to be that the composition of the materials is just in the region which on the basis of theory is expected to be between the rod-like and sperical microphase forms for the PS domains. Small angle X-ray scattering results were consistent with this conclusion. The results of dynamic mechanical experiments and large deformation stress-strain experiments support the view that a reticular morphology of PS is responsible for the unusual mechanical response of these diblocks, not the particular characteristics of the rubbery chains. ### REFERENCES - (1) A. Noshay and J. E. McGrath, "Block Copolymers: Overview and Central Survey," Academic Press, New York, 1977. - (2) A. F. Halasa, D. F. Lohr, and J. E. Hall, <u>J. Pelymer Sci. Chem.</u>, 19, 1357 (1981). - (3) A. F. Halasa, D. N. Schutz, D. P. Tate, and V. D. Mochel, Adv. Organometallic Chem., 16, 55 (1980). - (4) R. E. Cohen and D. E. Wilfong, Macromolecules, 15, 370 (1982). - (5) J. M. Torradas, Ph. D. Thesis, M. I. T. Department of Chemical Engineering, 1982. - (6) A. F. Halasa, U. S. Patents 3,868,354 (1975); 3,872,072 (1975). - (7) K. L. Hoy, J. Paint Technol, 42, 76 (1970). - (8) J. Brandrup and E. H. Immergut, eds., "Polymer Handbook", 2nd ed., Wiley, New York, 1975. - (9) F. S. Bates, A. S. Argon, and R. E. Cohen, <u>Macromolecules</u>, <u>16</u>, 1108 (1983). - (10) A. R. Ramos, F. S. Bates, and R. E. Cohen, <u>J. Polymer Sci, Phys.</u>, <u>16</u>, 753 (1968). - (11) E. Helfand and E. R. Wasserman, "Developments in Block Copolymers", I. Goodman, ed., Applied Science Publishers, Ltd., London, 1982, Chapter 4; Macromolecules 13, 996 (1980); 11, 960 (1978), 9, 897 (1976). - (12) F. S. Bates, C. V. Berney, and R. E. Cohen, <u>Macromolecules</u>, <u>16</u>, 1101 (1983). - (13) T. Mashimoto, M. Shibayama, and H. Kawai, Macromolecules, 13, 1660 (1980). - (14) R. E. Cohen and F. S. Bates, J. Polymer Sci, Phys., 18, 2143 (1980). - (15) G. Kraus and V. W. Rollman, J. Polymer Sci, Phys., 14, 1133 (1976). - (16) B. Morese-Seguela, M. St. Jaques, J. M. Renaud, and J. Prud'homme, Macromolecules, 13, 100 (1980). - (17) J. Bares, Macromolecules, 8, 244 (1975). - (18) R. E. Cohen and N. W. Tschoegl, Int. J. Polymeric Mater., 2, 49 (1972). ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No. | · · | No. | |--------------------------------------|--------|-------------------------------------|--------| | | Copies | | Copies | | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | Jun Diego, Guilloinia Julia | _ | | Allington, Virginia 2221, | _ | Naval Weapons Center | | | ONR Pasadena Detachment | | Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | . 1 | | Pasadena, California 91106 | 1 | • | • | | resulting variations | - | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | 1 | | Department of the Navy | | | | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | mountaine, brown cooper | _ | Naval Postgraduate School | | | Defense Technical Information Center | | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | | | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development | | | - 0 | | Center | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | | | P. O. Box 12211 | | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | | | | • | | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | | Naval Ship Engineering Center | | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 | _ | | | | Dover, New Jersey 07801 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 356A | Dr. M. Broadhurst Bulk Properties Section National Bureau of Standards U. S. Department of Commerce Washington, D.C. 20234 Naval Surface Weapons Center Attn: Dr. J. M. Augl. Dr. B. Bartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Clobe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Prostring Arsenal Attn: A. M. Ansalone, Building 3401 BMDPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Cillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of
Macromolecular Science Case Western Reserve University Cheeland, Ohio 44106 1 Dr. Curtis W. Frank Department of Chemistry Princeton University Princeton University Princeton University Princeton University Princeton University Princeton University Princeton New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106 Dr. Curtis W. Frank Department of Chemistry Princeton University Princeton University Princeton University Princeton University Princeton University Princeton Only Connecticut Chicago, Illinois 60616 Dr. R. S. Roe Department of Macromolecular Science Case Western Reserve University Chemical Engineering University of Cincinnati Chemical Engineering University of Cincinnatic Chemical Engineering Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Cleveland, Ohio 44106 Dr. Curtis W. Frank Department of Macromolecular Science Case Western Reserve University Chemical Engineering University of Cincinnation Chemical Engineering University of Cincinnation Chemical Engineering University of Cincinnation Chemical Engineering University of Cincinnation Chemical Engineering University of Cincinnation Chem | | No. | , | No. | |--|--------------------------------------|--------|---------------------------------------|--------| | Bulk Properties Section National Bureau of Standards U. S. Department of Commerce Washington, D.C. 20234 Naval Surface Weapons Center Attn: Dr. J. M. Augl. Dr. B. Hartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Cuttis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case-Western Reserve University Dr. Cuttis W. Frank Department of Chemical Engineering Stanford, California 94035 Dr. Cuttis W. Frank Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. Cuttis W. Frank Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University | | Copies | | Copies | | Bulk Properties Section National Bureau of Standards U. S. Department of Commerce Washington, D.C. 20234 Naval Surface Weapons Center Attn: Dr. J. M. Augl. Dr. B. Hartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Cuttis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case-Western Reserve University Dr. Cuttis W. Frank Department of Chemical Engineering Stanford, California 94035 Dr. Cuttis W. Frank Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. Cuttis W. Frank Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University | D- W Breedburgt | | Dr F D Pag | - | | National Bureau of Standards U. S. Department of Commerce Washington, D.C. 20234 Naval Surface Weapons Center Attn: Dr. J. M. Augl. Dr. B. Bartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milvaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Stanford, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case-Western Reserve University Dr. Curtis W. Frank Department of Chemistry Stanford, California 94035 Dr. C. Giori Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. J. R. Science Department of Macromolecular Science Case Western Reserve University Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratorries Sandia Capporation | | | | | | U. S. Department of Commerce Washington, D.C. 20234 Naval Surface Weapons Center Attn: Dr. J. M. Augl. Dr. B. Hartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Stanford, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Pricatinny Arsenal Attn: Dr. T. T. Serofini, MS-49-1 2100 Brockpark Road Cleveland, Ohio 44135 Dr. Charles H. Sherman Code TD 121 Naval Underwater Systems Center New London, Connecticut 06320 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Pricatinny Arsenal Attn: Dr. T. T. Serofini, MS-49-1 Dr. Charles H. Sherman Code TD 121 Naval Underwater Systems Center New London, Connecticut 06320 1 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 1 Mr. Robert W. Jones Advanced Projects Manager Bughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatii Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Chem | | | | | | Naval Surface Weapons Center Attn: Dr. J. M. Augl, Dr. B. Hartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. J. K. Gillham Department of Macromolecular Science Case Western Reserve University Dr. Case Western Reserve University Dr. C. Gord D | | | | | | Naval Surface Weapons Center Atn: Dr. J. M. Augl, Dr. B. Bartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: Dr. T. T. Serofini, MS-49-1 2100 Brookpark Road Cleveland, Ohio 44135 Dr. Charles H. Sherman Code TD 121 Naval Underwater Systems Center New London, Connecticut 06320 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. R. Robert W. Jones Advanced Projects Manager Bughes Aircraft Company Mail Station D 132
Culver City, California 90230 Dr. C. Giori ITI Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Colort Chemical Engineering University Dr. Robert E. Colort Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | 2 | | 1 | | Attn: Dr. J. M. Augl, Dr. B. Bartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Batsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford, California 94035 Picstinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gilham Department of Chemistry Princeton University Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Coben Cambridge, Massachusetts O2139 1 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | washington, D.C. 20234 | • | new Dianswicks new octobe, words | | | Dr. B. Hartman White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Scong Department of Chemical Engineering University of California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Pricatinny Arsenal Attn: A. M. Anzalone, Building 3401 Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. C. Boodman Code TD 121 Naval Underwater Systems Center New London, Connecticut 06320 1 Dr. Charies H. Sherman Code TD 121 Naval Underwater Systems Center New London, Connecticut 06320 1 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 1 Dr. Robert W. Jones Advanced Projects Manager Hughes Aicreaft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Laboratories Sandia Laboratories Sandia Corporation | Naval Surface Weapons Center | | NASA-Lewis Research Center | | | White Oak Silver Spring, Maryland 20910 Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMDFA-FR-M-D Dover, New Jersey 07801 Dr. A. Baer Department of Macromolecular Science Case Western Reserve University Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Laboratories Sandia Laboratories Sandia Laboratories | Attn: Dr. J. M. Augl, | | Attn: Dr. T. T. Serofini, MS-49-1 | | | Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Pricatinny Arsenal Attn: A. M. Anzalone, Building 3401 Dr. J. K. Gilham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Dr. Charles B. Sherman Code TD 121 Naval Underwater Systems Center New London, Connecticut 06320 1 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cobert Chemical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Dr. B. Hartman | | 2100 Brookpark Road | | | Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Pricatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Sandia Laboratories Sandia Laboratories Sandia Laboratories Sandia Laboratories | White Oak | | Cleveland, Ohio 44135 | 1 | | Dr. G. Goodman Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Scong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Pricatinny Arsenal Attn: A. M. Anzalone, Building 3401 SNUPA-FR-M-D Dover, New Jersey 07801 Dr. L. Baer Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Science Science Sandia Corporation Code TD 121 Naval Underwater Systems Center New London, Connecticut 06320 1 Dr. William Risen Department of Chemistry Providence, Rhode Island 02191 Dr. Robert W. Jones Advanced Projects Manager Bughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohem Chemical Engineering Department Hassachusetts Institute of Technology Cambridge, Massachusetts O2139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Silver Spring, Maryland 20910 | 1 | | | | Globe Union Incorporated 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 1 Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 1 Dr. David Soong Department of Chemical Engineering University of California 94720 | | | Dr. Charles H. Sherman | | | New London, Connecticut 06320 1 | Dr. G. Goodman | | Code TD 121 | | | New London, Connecticut 06320 1 | Globe Union Incorporated | | Naval Underwater Systems Center | | | Professor Hatsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Dr. William Risen Department of Chemistry Brown University Providence, Rhode Island 02191 Advanced Projects Manager Hughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatii Cincinnati, Ohio 45221 Dr. Robert E. Coben Chemical Engineering Department Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Macromolecular Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Macromolecular Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Macromolecular Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Macromolecular Street Chicago, Illinois 60616 D | | | New London, Connecticut 06320 | 1 | | Professor Batsuo Ishida Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David
Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Univ | | 1 | | | | Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Brown University Providence, Rhode Island 02191 Mr. Robert W. Jones Advanced Projects Manager Bughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 1 Dr. Robert E. Cohen Chemical Engineering Department Depa | • | | Dr. William Risen | | | Department of Macromolecular Science Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Brown University Providence, Rhode Island 02191 Mr. Robert W. Jones Advanced Projects Manager Bughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 1 Dr. Robert E. Cohen Chemical Engineering Department Depa | Professor Hatsuo Ishida | | Department of Chemistry | | | Case-Western Reserve University Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Providence, Rhode Island 02191 I Providence, Rhode Island 02191 I Mr. Robert W. Jones Advanced Projects Manager Bughes Aircraft Company Mail Station D 132 Culver City, California 90230 I Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 I Dr. Robert E. Cohen Chemical Engineering Department Hassachusetts Institute of Technology Cambridge, Massachusetts 02139 I Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Department of Macromolecular Science | | · · · · · · · · · · · · · · · · · · · | | | Cleveland, Ohio 44106 Dr. David Soong Department of Chemical Engineering University of California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gilham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. R. Sace Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. R. Sace Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohem Chemical Engineering Department Mr. Robert W. Jones Mr. Robert W. Jones Mynacy Advanced Projects Manager Rughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 1 Dr. Robert E. Cohem Chemical Engineering Department Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 1 Dr. Robert E. Cohem Chemical Engineering Department Assachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | - | | • | 1 | | Dr. David Soong Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Mr. Robert W. Jones Advanced Projects Manager Bughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Coban Chemical Engineering Department Hassachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | 1 | | | | Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Bughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 1 Dr. Robert E. Cohem Cambridge, Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | | Mr. Robert W. Jones | | | Department of Chemical Engineering University of California Berkeley, California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Hughes Aircraft Company Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 1 Dr. Robert E. Cohem Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Dr. David Soong | | Advanced Projects Manager | | | University of California 94720 Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Mail Station D 132 Culver City, California 90230 1 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | | Hughes Aircraft Company | | | Dr. Curtis W. Frank Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. R. Separtment of Macromolecular Science Case Western Reserve University Culver City, California 90230 Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatii Cincinnati, Ohio 45221 Dr. Robert E. Coben Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | | Mail Station D 132 | • | | Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E.
Baer Department of Macromolecular Science Case Western Reserve University IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Coben Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | | Culver City, California 90230 | 1 | | Department of Chemical Engineering Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Coben Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Dr. Curtis W. Frank | | Dr. C. Giori | | | Stanford University Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohem Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | | | | | Stanford, California 94035 Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Chicago, Illinois 60616 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering T. P. Conlon, Jr., Code 3622 Sandia Laboratories | | | | | | Picatinny Arsenal Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. R. S. Roe Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio: 45221 Dr. Robert E. Cohem Chemical Engineering Department Phinceton, New Jersey 08540 Dr. Robert E. Cohem Chemical Engineering Department Princeton, New Jersey 08540 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Case Western Reserve University Sandia Corporation | | | | | | Attn: A. M. Anzalone, Building 3401 SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Materials Science and Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Sandia Laboratories Sandia Corporation | | | | | | SMUPA-FR-M-D Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University And Metallurgical Engineering University of Cincinnatti Cincinnati, Ohio: 45221 Dr. Robert E. Cohem Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Picatinny Arsenal | | Dr. R. S. Roe | | | Dover, New Jersey 07801 Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. Robert E. Cohem Chemical Engineering Department Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University 1 University of Cincinnatti Cincinnati, Ohio 45221 1 Dr. Robert E. Cohem Chemical Engineering Department Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Attn: A. M. Anzalone, Building 3401 | | Department of Materials Science | | | Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Cincinnati, Ohio. 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | SMUPA-FR-M-D | | and Metallurgical Engineering | | | Dr. J. K. Gillham Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Dover, New Jersey 07801 | 1 | | | | Department of Chemistry Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | | Cincinnati, Ohio 45221 | 1 | | Princeton University Princeton, New Jersey 08540 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Dr. J. K. Gillham | | | | | Princeton, New Jersey 08540 I Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. E. Baer Department of Macromolecular Science Case Western Reserve University I Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Department of Chemistry | | | | | Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Princeton University | | | | | Dr. E. Baer Department of Macromolecular Science Case Western Reserve University Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | Princeton, New Jersey 08540 | .1 | | | | Department of Macromolecular Science Case Western Reserve University Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation | | • | Cambridge, Massachusetts 02139 | 1 | | Science Sandia Laboratories Case Western Reserve University Sandia Corporation | | | | | | Case Western Reserve University Sandia Corporation | <u>.</u> | | | | | The state of s | | | | | | Cleveland, Ohio 44106 I Albuquerque, New Mexico 1 | | • | _ | • | | | Cleveland, Ohio 44106 | Ţ | Windreidne' wem Wexico | ı | # TECHNICAL REPORT DISTRIBUTION LIST, 356A | , | No. | | No. | |--|-------------|---------------------------------------|--------| | C | opies | | Copies | | Dr. Martin Kaufman | 97.00 | | 33723 | | Code 38506 | | Professor C. S. Paik Sung | | | Naval Weapons Center | | Department of Materials Sciences and | | | China Lake, California 93555 | 1 | Engineering Room 8-109 | | | | | Massachusetts Institute of Technology | v | | Professor S. Senturia | | Cambridge, Massachusetts 02139 | 1 | | Department of Electrical Engineering | | , | | | Massachusetts Institute of Technology | | Professor Brian Newman | | | Cambridge, Massachusetts 02139 | 1 | Department of Mechanics and | | | | | Materials Science | | | Dr. T. J. Reinhart, Jr., Chief | | Rutgers, The State University | | | Composite and Fibrous Materials Branch | | Piscataway, New Jersey 08854 | 1 | | Nonmetallic Materials Division | | •• | | | Department of the Air Force | | Dr. John Lundberg | | | Air Force Materials Laboratory (AFSC) | | School of Textile Engineering | | | Wright-Patterson AFB, Ohio 45433 | 1 | Georgia Institute of Technology | | | • | | Atlanta, Georgia 30332 | 1 | | Dr. J. Lando | | · · | | | Department of Macromolecular Science | | | | | Case Western Reserve University | | | | | Cleveland, Ohio 44106 | 1 | | | | | | | | | Dr. J. White | | | | | Chemical and Metallurgical Engineering | | | | | University of Tennessee | | | | | Knoxville, Tennessee 37916 | 1 | | | | • • • • | | | | | Dr. J. A. Manson | ٠. | | | | Materials Research Center | | | | | Lehigh University | 1 | | | | Bethlehem, Pennsylvania 18015 | 7 | | | | Dr. R. F. Helmreich | | | | | Contract RD&E | | | | | Dow Chemical Co. | | | | | Midland, Michigan 48640 | 1 | | | | Midians, Michigan 40040 | • | | | | Dr. R. S. Porter | | | | | Department of Polymer Science | | | | | and Engineering | | | | | University of Massachusetts | | | | | | . 1 | • | | | | | • | | | Professor Garth Wilkes | | | | | Department of Chemical Engineering | | | | | Virginia Polytechnic Institute and | | | | | State University | | | | | Blacksburg,
Virginia 24061 | 1 | | | | | | | | # DATE